UTAH DEPARTMENT OF HEALTH DIVISION OF HEALTH SYSTEMS IMPROVEMENT BUREAU OF EMERGENCY MEDICAL SERVICES **OCTOBER 2005** #### INTRODUCTION The Utah Bureau of Emergency Medical Services developed this manual for Utah emergency medical service providers, especially Emergency Medical Technician-Basic students in initial training. It is designed solely as a guide for teaching and testing of emergency medical service providers; and is intended to provide support to instructors and educators of EMT-Basic students. This manual identifies some of the expected performance of EMT-Bs when faced with a variety of emergency situations. These are not intended to be absolute teaching, testing, or treatment doctrines but rather guidelines which will have sufficient flexibility to meet the complex cases presented to EMTs in the field. The final authority for field performance rests with the Medical Director of the agency. The 1994 Department of Transportation EMT-Basic National Standard Curriculum was used as a reference in the creation of this manual. This manual is formatted to facilitate its use in many different ways. The first column (column 1) lists the performance expected and the second column (column 2) lists suggested procedures or activities and includes some additional information that may be useful for teaching. The Teaching and Testing Guidelines (TTGs) can be used to check off performance and knowledge of procedures as training or testing is performed. These guidelines are NOT intended to be a sequential approach to patient care where everything must be done in the exact order written. Body Substance Isolation, Scene Size-up, Initial Assessment, Focused or Rapid Assessment, Vital Signs, SAMPLE History, Detailed Physical Exam, Ongoing Assessment, Communication, and Documentation are to be executed in all situations. All other TTGs are to be performed as needed for specific situations. For example, if during the Initial Assessment, life-threatening bleeding is found, the appropriate bandaging/bleeding control should be performed prior to completing the Initial Assessment. These guidelines are not inclusive or absolute with respect to testing performed by the Utah State Bureau of Emergency Medical Services. Please direct any discrepancies in the Teaching and Testing Guidelines to the Bureau of Emergency Medical Services. #### **TABLE OF CONTENTS** #### **ASSESSMENT** | Scene Size-up | TTG-01 | |--|--------| | Initial Assessment | TTG-02 | | Physical Exam for Trauma Patient | TTG-03 | | Physical Exam for Medical Patient | TTG-04 | | SAMPLE History | TTG-05 | | History of the Present Illness | TTG-06 | | Baseline Vital Signs | TTG-07 | | Detailed Physical Exam | TTG-08 | | Ongoing Assessment | TTG-09 | | Communication | TTG-10 | | Documentation | TTG-11 | | AIRWAY | | | Oxygen Delivery | TTG-12 | | Pulse Oximetry | TTG-13 | | Assisted Ventilation | TTG-14 | | Airway Adjuncts - Oropharyngeal and Nasopharyngeal Airways | TTG-15 | | Suctioning | TTG-16 | | TREATING FOR SHOCK | TTG-17 | | AUTOMATIC EXTERNAL DEFIBRILLATION | TTG-18 | | GLUCOMETER | TTG-19 | | PATIENT ASSISTED MEDICATIONS | | | Administration of Nitroglycerin | TTG-20 | | Administration of Aspirin | TTG-21 | | Administration of Prescribed Inhaler | TTG-22 | | Administration of Epinephrine by Auto-Injector | TTG-23 | | Administration of Oral Glucose | TTG-24 | | Administration of Activated Charcoal | TTG-25 | | ENVIRONMENTAL | | | Treatment of Contact Poisons | TTG-26 | | Hyperthermia (Heat) | TTG-27 | | Hypothermia (Cold) | TTG-28 | | Frostbite and Cold Injuries | TTG-29 | #### **TABLE OF CONTENTS (Continued)** ## OBSTETRICS and GYNECOLOGY Childbirth-Normal Delivery | | Childbirth-Normal Delivery Childbirth-Abnormal Delivery Procedures | TTG-30
TTG-31 | |---------|--|--| | BURNS | | TTG-32 | | BANDA | GING/BLEEDING CONTROL | | | | Bandaging - Spiral (Arm or Leg) Bandaging - Figure Eight (Elbow, Knee, Neck, Shoulder or Hip) Bandaging - Head (Ear, Eye, or Side of Head) Bandaging - Protruding Eye Bandaging - Top of Head Bandaging - Cheek or Jaw Bandaging - Open Chest Wound Tourniquet | TTG-33
TTG-34
TTG-35
TTG-36
TTG-37
TTG-38
TTG-39
TTG-40 | | PNEUM | ATIC COUNTER-PRESSURE DEVICE (PASG/MAST) | TTG-41 | | SPLINT | ING | | | | Splinting - Long Bones (Humerus, Radius, Ulna, Tibia, or Fibula) Splinting - Dislocated or Fractured Joints (Shoulder, Elbow, Wrist, Hip, Knee, Ankle) Splinting - Clavicle Splinting - Flail Chest Splinting - Hip (Living and Padded Board Splint) Splinting - Femur-Hare Traction Splint Splinting - Femur-Sager Splint | TTG-42
TTG-43
TTG-44
TTG-45
TTG-46
TTG-47
TTG-48 | | IMMOB | SILIZATION | | | | Immobilization of Cervical Spine Immobilization-Long Spine Board Immobilization-Short Spine Board Conforming Extrication Devices-KED or ZED Helmet Removal | TTG-49
TTG-50
TTG-51
TTG-52
TTG-53 | | LIFTING | G AND MOVING | | | | Lifting and Moving Guidelines Emergency Moves Urgent Moves | TTG-54
TTG-55
TTG-56 | TTG-57 Non-Urgent Moves ### EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-01 SCENE SIZE UP** | PERFORMANCE | PROCEDURES | |---|--| | Perform Body Substance Isolation (BSI) (Precautions to protect the EMT from exposure to disease, bodily fluids, hazmat, etc.) | Gloves required Eye protection recommended Mask as necessary Gown as necessary | | Scene Safety (Determine if the scene is safe before approaching a patient) | Assess total scene for complete safety If scene is unsafe -DO NOT ENTER! Ensure personal safety Ensure crew safety Ensure bystander safety Ensure patient safety | | Additional Resources
(Assess need for additional or specialized
assistance) | Assess if Law Enforcement is needed Assess if Fire Department is needed Assess if Hazmat Team is needed Assess if Power Company is needed Assess if Other resources is needed | | Number of Patients
(Determine number of patients) | If responding crew can handle, proceed with assessment If more patients than responding crew can handle, initiate Mass Casualty Incident Plan (MCI). Consider Triage | | Re-evaluate Scene Safety Continually | If the scene becomes unsafe at any time, leave | #### TTG-02 INITIAL ASSESSMENT #### Check patient for life threats and treat immediately | PERFORMANCE | PROCEDURES | |---|---| | Mechanism of Injury or Nature of Illness | Medical - Assess Nature of Illness (NOI) | | (Determine whether MOI or NOI) | Trauma - Assess mechanism of injury (MOI) | | Consider Spinal Immobilization | Consider spinal immobilization | | Form General Impression | Determine age, gender, and race | | _ | Evaluate the patients overall appearance and the environment | | Identify Self, Obtain Consent to Treat | Identify yourself and ask if you can help | | Determine Chief Complaint | Inquire: "What is the problem?" | | Level of Consciousness (LOC) | Determine initial Level of Consciousness using AVPU • <u>A</u> lert, • <u>V</u> erbal • <u>P</u> ainful • <u>U</u> nresponsive | | Assess <u>A</u> irway | Open airway using appropriate technique | | Assess <u>B</u> reathing | Look, listen, and feel for breathing Check for adequacy of breathing Assess chest rise and fall | | Assess <u>Circulation</u> | Check for pulse Radial pulse if patient is alert Carotid pulse if patient is unconscious Brachial pulse if patient is an infant Assess for major bleeding If life-threatening bleeding is found control immediately | | Provide oxygen (O ₂) | Non-rebreather mask at 15 liters/minute if: Responsive or unresponsive patient with adequate breathing Assisted ventilations with bag valve mask and adjuncts if: Patient is responsive with inadequate depth or rate (Adult < 8 or > 24, Pediatric <20) Unresponsive patient with inadequate breathing Patient in respiratory arrest Check for adequacy of ventilation by assessing chest rise and fall | | Identify Priority Patients and Transport Decision | Expedite transport and consider ALS back up if patient meets any of these criteria: If patient condition is beyond abilities of responding crew Poor general impression Unresponsive or altered LOC Respiratory difficulty Shock (hypo-perfusion) Complicated childbirth Chest pain with BP less than 100 systolic Uncontrolled bleeding Severe pain anywhere Pediatric or geriatric concerns | #### TTG-03
PHYSICAL EXAM FOR TRAUMA PATIENT ### Perform Rapid Assessment OR Focused Physical Exambased on evaluation of MOI | PERFORMANCE | PROCEDURES | | |--|---|--| | RAPID TRAUMA ASSESSMENT | | | | For significant trauma (2 or | r more systems) | | | For all unresponsive traum | a patients | | | | | | | | ies, Contusions, Abrasions, Punctures, Burns, Tenderness, Lacerations, | | | Swelling (DCAPBTLS) | | | | Assess Head | Inspect and palpate head, eyes, ears, and facial bones, ensuring patent | | | | airway | | | Assess Neck | Inspect and palpate cervical spine | | | | Apply C-collar | | | Assess Chest | Inspect and palpate chest | | | 1100000 011000 | Auscultate breath sounds | | | | | | | Assess Abdomen | Inspect and palpate all four abdominal quadrants | | | A D1: | Y 1 | | | Assess Pelvis | Inspect and gently compress | | | Assess Extremities | Inspect and palpate all extremities | | | | Check all extremities for pulse, motor and sensory functions (PMS) | | | | Some agencies also use the acronym circulation, motor and sensory | | | | functions (CMS) | | | Assess Posterior | Inspect and palpate back and spine | | | | | | | Re-evaluate: | Re-evaluate need for Advanced Life Support (ALS) based on findings | | | • ALS | Re-evaluate transport decision based on findings | | | Transport Priority | | | | | | | | FOCUSED PHYSICAL EXAM | | | | For non-significant trauma | | | | Inspect and palpate using DCAPBTLS acronym | | | | Assess Area of Patient Complaint | Inspect and palpate each area in which patient complains of pain, | | | • | auscultate when appropriate | | #### TTG-04 PHYSICAL EXAM FOR MEDICAL PATIENT ### Perform Rapid Physical Exam OR Focused Physical Exam based on evaluation of patient mental status | PERFORMANCE | PROCEDURES | | |--|---|--| | RAPID PHYSICAL EXAM | | | | For unresponsive medical patients | | | | Inspect and palpate the following areas quickly using DCAPBTLS acronym | | | | Assess Head | Inspect and palpate head, ears, eyes, and facial bones, ensuring patent | | | Assess Head | airway | | | Assess Neck | Inspect and palpate cervical spine | | | | Apply C-collar if needed | | | Assess Chest | Inspect and palpate chest | | | | Auscultate breath sounds | | | Assess Abdomen | Inspect and palpate abdominal quadrants | | | A D 1 : | | | | Assess Pelvis | Inspect and gently compress | | | Assess Extremities | Inspect and palpate all extremities | | | | Check all extremities for PMS | | | Assess Posterior | Inspect and palpate back and spine | | | Re-evaluate: | Re-evaluate need for ALS based on findings | | | • ALS | Re-evaluate transport decision based on findings | | | Transport Priority | | | | | | | | FOCUSED PHYSICAL EXAM | | | | For conscious medical patient | s | | | Inspect and palpate using DCAPBTLS acronym | | | | Assess Area of Patient Complaint | Inspect and palpate each area in which patient complains of pain, | | | _ | auscultate when appropriate | | #### TTG-05 SAMPLE History #### Obtain history early in assessment | PERFORMANCE | PROCEDURES | |--|--| | Obtain SAMPLE History | Obtain from patient first if available; if not available obtain from | | | family, friends, bystanders, or environment | | | Consider medical identification tags or cards | | <u>S</u> igns/Symptoms | Inquire about Signs : | | | Conditions identifiable through hearing, seeing, feeling, | | | smelling | | | Inquire about Symptoms : | | | • Conditions described by the patient that are not seen, heard or felt, such as feeling faint, fingers are tingling, nausea, etc | | Allergies: | Inquire about Allergies: | | Anergies. | Medications | | | • Foods | | | • Environment | | <u>M</u> edications | Inquire about Medications including any recent change in dosage or | | | brand: | | | Prescriptions | | | Over the counter medications (non-prescription) | | | Recreational | | | Herbal | | | • Diabetic | | Pertinent Medical History | Inquire about Pertinent Medical History: | | | Possible pregnancy | | | Heart problems | | | • Seizures | | | Breathing problems | | | Diabetes | | | Other | | <u>L</u> ast Oral Intake | Inquire about Last Oral Intake: | | | • Food | | | • Drink | | | • Time | | | • Quantity | | E vents Leading up to the Emergency | Inquire about Events leading to injury or illness | | | Example: "Were you light headed before your fall?" | #### TTG-06 HISTORY OF THE PRESENT ILLNESS | PERFORMANCE | PROCEDURES | |---|---| | Obtain History of the Present Illness
Using OPQRST | Obtain from patient first if available; if not available obtain from family, friends, bystanders, or environment Consider medical identification tags or cards | | Assess Complaints and Signs or Symptoms: | Assess complaints and signs or symptoms using OPQRST | | <u>O</u> nset | Inquire: When did the pain or discomfort start What were you doing when the pain started | | <u>P</u> rovokes | Inquire: Is there anything that makes it better Is there anything that makes it worse | | Quality | Inquire: Describe the pain or discomfort How does it feel (Allow patient to describe in own words) | | <u>R</u> adiates | Inquire: Does the pain radiate anywhere Does it hurt or cause discomfort anywhere else | | Severity (or Scale) | Inquire: Rate severity of pain using scale of 1-10 (0 = no pain, 10 = most severe) | | <u>T</u> ime | Inquire: Is the pain getting better or worse as time goes on How has the pain changed over time | #### TTG-07 BASELINE VITAL SIGNS #### Baseline vital signs should be taken early in assessment | PERFORMANCE | PROCEDURES | |----------------------------------|---| | Assess and Record Breathing Rate | Do not inform patient that you are checking breathing to avoid influencing rate Observe chest rise and fall Count number of breaths in 30 seconds and multiply by two Identify quality of breathing Normal Shallow Labored Noisy Obtain and record SaO₂ (pulse oximetry) if available (TTG-13) | | Assess and Record Pulse | Assess radial pulse (brachial pulse in patients less than one year old) If peripheral pulse is not palpable, assess carotid pulse Count number of beats in 30 seconds and multiply by two Identify quality of pulse Strong/Weak Regular/Irregular | | Assess and Record Blood Pressure | Determine proper size BP cuff (sphygmomanometer): Bladder of cuff should cover one half of the arm circumference If cuff is too small, the BP will be higher If the cuff is too large, the BP will be lower Place BP cuff on arm one inch above natural crease of elbow with bladder centered over brachial artery, wrap snugly Inflate cuff while palpating radial pulse until it cannot be felt, make mental note of the reading Without stopping, continue to inflate cuff to 30mm above the level where pulse was obliterated Apply stethoscope, place diaphragm of stethoscope over brachial artery at the antecubital fossa Deflate cuff at approximately 2 mm per second Record systolic pressure level where pulse beat is first heard Record diastolic level where last pulse beat was heard and continue to deflate slowly Record which limb was used to obtain BP Record position of patient | #### TTG-07 BASELINE VITAL SIGNS (Continued) | PERFORMANCE | PROCEDURES | |---|---| | Assess and Record Skin Perfusion, Color, | Look at skin to determine Color: | | Temperature, and Condition (CTC) | Normal skin color | | | Abnormal skin colors: | | | Pale - Poor perfusion due to decreased blood flow | | | Cyanotic - blue-gray color indicates poor perfusion | | | Flushed - red color indicates exposure to heat or CO | | | Jaundice - yellow color indicates liver difficulty | | Assess and Record Skin Perfusion, Color, | Touch patient with gloved hand to determine Temperature : | | Temperature , and Condition (CTC) | Normal temperature: | | • | • Warm | | | Consider
obtaining patient temperature through use of | | | a thermometer | | | Abnormal temperatures: | | | • Cold | | | • Cool | | | • Hot | | Assess and Record Skin Perfusion, Color, | Determine skin Condition : | | Temperature, and Condition (CTC) | Normal condition: | | Temperature, and Condition (CTC) | • Dry | | | Abnormal condition: | | | Clammy | | | • Wet | | | • Moist | | Assess Capillary Refill | Assess by pressing on nail bed of finger or toe or by pressing on | | (May be critical for infants and children | skin at the sternum, chin, or forehead | | less than six years of age) | Normal: | | less than six years of age) | Capillary refill observed in less than two seconds | | | Abnormal: | | | Capillary refill observed in more than two seconds | | | ^ v | | Assess and Record Pupils | Assess for any abnormal findings | | | Assess by shining light into patient's eyes to determine size: | | | • Dilated (large) | | | • Normal | | | Constricted (small) | | | Assess by shining light into patient's eyes to determine equality: | | | • Equal | | | • Unequal | | | Assess by shining light into patient's eyes to determine reactivity: | | | Reactive | | | Non-reactive | | | Record pupilary findings | | | | #### **NOTES:** • Blood pressure is not commonly obtained for children under 3 years of age, however blood pressure taken by palpation is appropriate in small children. #### TTG-08 DETAILED PHYSICAL EXAM #### Detailed Physical Exam is patient and injury specific | PERFORMANCE | PROCEDURES | |--------------------------------|---| | Inspect and Palpate Each Area: | Inspect and palpate the following areas using DCAPBTLS acronym | | Head and Facial Bones | Inspect and palpate: Cranium Forehead Orbits Cheek bones Maxilla (upper jaw) Mandible (lower jaw) | | Eyes | Look for: Discoloration Unequal pupils Foreign bodies Blood in anterior chamber | | Mouth | Look for: Broken or missing teeth Obstructions Swollen or lacerated tongue Breath odors Discoloration | | Nose | Inspect and palpate nasal bone Assess for drainage, blood, or Cerebral Spinal Fluid (CSF) | | Ears | Inspect and palpate earsAssess for drainage, blood, or CSF | | Neck | Inspect and palpate cervical spine Assess for Jugular Vein Distention (JVD) Assess for Tracheal Deviation | | Upper Extremities | Inspect and palpate upper arm (humerus) Inspect and palpate elbow Inspect and palpate lower arm (radius and ulna) Check PMS: Check for radial pulse in each extremity Check for motor function in each extremity Check for sensory function in each extremity | | Chest | Inspect and palpate clavicles Inspect and palpate sternum Inspect and palpate ribs Assess for paradoxical motion Auscultate breath sounds (present, equal, and bilateral) in all lung fields | ### EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-08 DETAILED PHYSICAL EXAM** (continued) | Abdomen | Inspect and palpate each of the 4 quadrants separately for: | |-------------------|---| | | Tenderness | | | Rigidity | | | Firmness, | | | Distention | | | Assess for pulsating mass | | | (If patient complains of pain in one quadrant, check it last) | | Lower Extremities | Inspect and palpate upper leg (femur) | | | Inspect and palpate knee | | | Inspect and palpate lower leg (tibia and fibula) | | | Check PMS: | | | Check for distal pulse in each extremity | | | Check for motor function in each extremity | | | Check for sensory function in each extremity | | Back and Spine | Inspect and palpate back and spine maintaining spinal precautions | #### TTG-09 ONGOING ASSESSMENT ### Unstable patients should be re-evaluated at least every 5 minutes and stable patients should be re-evaluated at least every 15 minutes | PERFORMANCE | PROCEDURES | |--|--| | Repeat Initial Assessment | Reassess mental status Maintain open airway Monitor breathing for adequacy (rate, quality, and volume) Reassess pulse rate and quality Reassess bleeding control Monitor skin CTC Re-consider patient priorities | | Repeat and Record Vital Signs Check Interventions | Perform TTG-07 Assure adequacy of oxygen Assure management of bleeding Assure adequacy of all other interventions | | Evaluate Patient Status | Evaluate status of patient to ensure improvement If not improving, consider additional or alternate interventions | #### TTG-10 COMMUNICATION | PERFORMANCE | PROCEDURES | |------------------------------------|--| | Radio Communication | Listen to frequency and ensure clear before transmission Wait two seconds after pressing talk button before talking Speak with mouth 2 to 3 inches from microphone Address unit you are calling, then give your unit Speak clearly and slowly Keep transmissions brief Avoid meaningless phrases (like "be advised") Use "affirmative" or "negative" rather than "yes" or "no" Be clear when transmitting numbers Do not use patient's name over the radio Do not use profanity | | Communicating with Dispatch | Notify dispatch that the call was received Notify dispatch when en-route to the scene Notify dispatch upon arrival at scene Notify dispatch upon arrival at patient Notify dispatch when en-route to the hospital Notify dispatch upon arrival at hospital Notify dispatch when en-route back to the service area Notify dispatch upon return to the service area Notify dispatch when back in service | | Communicating with Patient | Maintain eye contact with patient Position yourself at a lower level than patient, if possible Be honest Use language patient can understand Speak clearly, slowly, and distinctly Use patient's proper name | | Communicating with Medical Control | Radio Report Essentials: Identify unit and level Estimated Time of Arrival (ETA) Patient's age and sex Chief complaint Brief pertinent history Level of Conscious (LOC) Baseline vitals Pertinent findings of exam Emergency medical care given Response of patient to emergency medical care Change in vital signs Principals of Communication: Contact for consultation and orders Give accurate information After receiving an order, repeat back verbatim Question orders that are unclear or appear to be inappropriate | #### TTG-11 DOCUMENTATION | PERFORMANCE | PROCEDURES | |--|---| | Pre-Hospital Care Report (PCR) | Identify uses of pre-hospital report: Provides continuity of care A legal document Educational Administrative (billing and statistics) Research Patient care record | | Run Data (Be sure to document all state mandated data reporting elements) | Document: Response delays Unit and crew members Date Times Dispatch notified Unit notified En route Arrived at scene Arrived at patient Left scene Arrived at care facility Back in service | | Document Patient Data (Be sure to document all state mandated data reporting elements) | Document: Patient information Insurance information Nature of call Treatment administered prior to arrival of EMS Chief complaint Signs and Symptoms Interventions Baseline vital signs Medications administered Sample history Changes in condition | | Narrative Section | Write legibly Describe what you saw and heard Include pertinent negatives Document sources of sensitive information | - Utah Bureau of Emergency Medical Services pre-hospital report <u>www.polaris.utah.gov</u> - Nation Emergency Medical Services Information System <u>www.nemsis.org</u> ### EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-11 DOCUMENTATION (Continued)** | Patient Refusal | Determine if patient is able to make rational, informed decisions Inform patient why they should seek medical attention Inform patient what may happen if they don't seek medical attention Consult medical direction Document any assessment findings and medical care given Have patient sign refusal form if possible
Have family member, police officer, or bystander sign as witness | |---------------------------------|---| | Patient Refuses to Sign Refusal | Have family member, police officer, or bystander sign form verifying that the patient refused to sign a refusal form | | Correction of Errors | Discovered during completing: If using a hard copy, draw a single horizontal line through error, initial it, and write correct information beside it Discovered after completing: If using a hard copy draw a single horizontal line through error, initial it, write correct information beside it | | Mass Casualty Incidents (MCI) | When there is not enough time to complete documentation before the next call, use triage tags to temporally note information that can be used as a referenced source to complete documentation later | #### TTG-12 OXYGEN DELIVERY SYSTEMS | PERFORMANCE | PROCEDURES | |---|---| | Set Up Oxygen Tank (Oxygen cylinders should always be supported) | Ensure tank is secure Face away from opening, slowly open and close the tank valve momentarily to remove foreign material from opening Inspect regulator for damage and ensure an appropriate gasket or washer is in place Turn flow selector valve on the regulator to "OFF" or "0" Attach regulator to tank S-L-O-W-L-Y open tank valve fully (minimum of 2 revolutions) Check for leaks Check tank pressure to ensure adequate O2 present | | Attach Oxygen to Flowmeter | Connect tubing to flowmeter | | Use of Nonrebreather Mask | Select correct size mask Set flowmeter to 15 liters per minute Inflate bag before placing mask on patient | | Use of Nasal Cannula (Use only when patient will not tolerate a mask) | Select correct sized cannula Set flow meter between 2 and 6 liters per minute | | Apply Oxygen Device to Patient. | Explain the need for oxygen to the patient Place oxygen delivery device on patient Consider indirect administration (blow-by oxygen) for pediatric patients | | To Discontinue Use | Remove oxygen delivery device from patent Shut off the regulator Relieve the pressure within the regulator Ensure tank is secure | #### TTG-13 PULSE OXIMETRY | PERFORMANCE | PROCEDURES | |--------------------------------|--| | Attach Pulse Oximeter Probe | Place sensor on ear lobe, finger or toe directly over nail bed | | Activate Pulse Oximeter | Turn on and record oxygen saturation level | | Apply Oxygen Device to Patient | (See TTG-12) | | Use of Pulse Oximeter Readings | Compare readings with vital signs and other signs and symptoms | #### **NOTE:** - Pulse oximetry may not be useful when extremity perfusion is diminished from trauma, cold ambient temperature, vasopressors, edema, or anemia. - Pulse oximetry may provide an early indication of respiratory deterioration and development of hypoxia and should be used throughout stabilization. - Pulse oximeters do not reflect the effectiveness of ventilation when the goal is carbon dioxide elimination. - Pulse oximeters may report 100% O₂ on a patient with carbon monoxide poisoning. - Be sure to treat the patient based on the signs and symptoms. #### TTG-14 ASSISTED VENTILATION | Select Correct Mask — Select proper size mask Inflate mask collar if necessary Assemble Bag Valve Mask (BVM) — Assemble BVM, if required Attach BVM to Oxygen — Turn O ₂ to 15 LPM — Flush line — Attach O ₂ line to bag Immobilize Head and Neck — If trauma is suspected, manually immobilize head and neck Open airway — Open airway using appropriate method Insert Airway Adjunct if Needed Insert oropharyngeal or nasopharyngeal airway (See TTG-15) Using two hands: — Rescuer should position self at top of patient's head — Place apex of mask over bridge of nose — Place base between lower lip and chin — Hold mask firmly in position — Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask, and index and middle fingers over lower portion of the mask and index and middle fingers over lower portion of the mask and index and middle fingers over lower portion of mask and index finger over lower portion — Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck — Place thumb over upper portion of mask and index finger over lower portion — Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck — Blow into mouthpiece until chest rises 2 person bag valve mask: — Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: — Push trigger until chest rises (Adult use only) 1 person bag valve mask: — Squeeze bag with other hand until chest rises Flow restricted O ₂ power: — Push trigger until chest rises Ventilate at Correct Rate — Adult rate is once every 5 seconds — Infant or child rate is once every 3 seconds Ensure Adequate Ventilation — Check for rise and fall of chest. — If chest alos not rise; — Reposition head — Check for obstruction and remove — If thest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. — Reposition fingers and mask | PERFORMANCE | PROCEDURES / ACTIVITIES | |---|---------------------------------|---| | Assemble Bag Valve Mask (BVM) Attach BVM to Oxygen Tum O, to 15 LPM Flush line Attach O₂ line to bag Immobilize Head and Neck — If trauma is suspected, manually immobilize head and neck Open airway — Open airway using appropriate method Insert Airway Adjunct if Needed — Insert oropharyngeal or nasopharyngeal airway (See TTG-15) Apply Mask Properly — Rescuer should position self at top of patient's head — Place apex of mask over bridge of nose — Place base between lower lip and chin — Hold mask firmly in position — Place thumbs over the upper portion of the mask, and index and middle fingers over lower pour one of the mask Using one hand: — Rescuer should position self at top of patient's head — Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck — Place thumb over upper portion of mask and index finger over lower portion — Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: — Blow into mouthpiece until chest rises 2 person bag valve mask: — Second EMT squeezes bag with two hands until chest rises Flow restricted O₂ power: — Push trigger until chest rises (Adult use only) 1 person bag valve mask: — Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds — Infant or child rate is once every 3 seconds Ensure Adequate Ventilation • Check for rise and fall of chest. • If chest does not rise. — Reposition head
— Check for obstruction and remove — If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. | Select Correct Mask | | | Attach BVM to Oxygen Turn O₂ to 15 LPM | | Inflate mask collar if necessary | | Immobilize Head and Neck If trauma is suspected, manually immobilize head and neck Open airway Open airway using appropriate method Insert Airway Adjunct if Needed Insert oropharyngeal or nasopharyngeal airway (See TTG-15) Apply Mask Properly Using two hands: Rescuer should position self at top of patient's head Place apex of mask over bridge of nose Place base between lower lip and chin Hold mask firmly in position Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head Usering and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Blow into mouthpiece until chest rises Person bag valve mask: Blow into mouthpiece until chest rises Person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. I chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. | Assemble Bag Valve Mask (BVM) | Assemble BVM, if required | | Immobilize Head and Neck If trauma is suspected, manually immobilize head and neck Open airway Open airway using appropriate method Insert Airway Adjunct if Needed Apply Mask Properly Using two hands: Rescuer should position self at top of patient's head Place apex of mask over bridge of nose Place base between lower lip and chin Hold mask firmly in position Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask without tilting the head or neck Place thumbs over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) I person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest still does not rise: Reposition head Check for obstruction and remove If the still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. | Attach BVM to Oxygen | Turn O ₂ to 15 LPM | | Immobilize Head and Neck — If trauma is suspected, manually immobilize head and neck Open airway — Open airway using appropriate method Insert Airway Adjunct if Needed — Insert oropharyngeal or nasopharyngeal airway (See TTG-15) Using two hands: — Rescuer should position self at top of patient's head — Place apex of mask over bridge of nose — Place base between lower lip and chin — Hold mask firmly in position — Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask (Using one hand: — Rescuer should position self at top of patient's head — Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck — Place thumb over upper portion of mask and index finger over lower portion — Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck — Place thumb over upper portion of mask and index finger over lower portion — Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: — Blow into mouthpiece until chest rises 2 person bag valve mask: — Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: — Push trigger until chest rises (Adult use only) 1 person bag valve mask: — Squeeze bag with other hand until chest rises Ventilate at Correct Rate — Adult rate is once every 5 seconds — Infant or child rate is once every 3 seconds Ensure Adequate Ventilation — Check for rise and fall of chest. • If chest does not rise: — Reposition head — Check for obstruction and remove — If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | Flush line | | Open airway Open airway using appropriate method Insert Airway Adjunct if Needed Apply Mask Properly Using two hands: Rescuer should position self at top of patient's head Place apes of mask over bridge of nose Place base between lower lip and chin Hold mask firmly in position Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head User ing and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: If air is escaping: | | Attach O ₂ line to bag | | Insert Airway Adjunct if Needed — Insert oropharyngeal or nasopharyngeal airway (See TTG-15) Using two hands: — Rescuer should position self at top of patient's head — Place base between lower lip and chin — Hold mask firmly in position — Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask using one hand: — Rescuer should position self at top of patient's head — Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck — Place thumb over upper portion of mask and index finger over lower portion — Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Initiate Ventilations Mouth to Mask: — Blow into mouthpiece until chest rises 2 person bag valve mask: — Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: — Push trigger until chest rises (Adult use only) 1 person bag valve mask: — Squeeze bag with other hand until chest rises Ventilate at Correct Rate Ventilate at Correct Rate Adult rate is once every 5 seconds — Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: — Reposition head — Check for obstruction and remove — If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | Immobilize Head and Neck | If trauma is suspected, manually immobilize head and neck | | Apply Mask Properly Using two hands: | Open airway | Open airway using appropriate method | | Rescuer should position self at top of patient's head Place apex of mask over bridge of nose Place base between lower lip and chin Hold mask firmly in position Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask (Using one hand: Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove Reposition head If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | Insert Airway Adjunct if Needed | Insert oropharyngeal or nasopharyngeal airway (See TTG-15) | | Place apex of mask over bridge of nose Place base between lower lip and chin Hold mask firmly in position Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Blow into
mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises | Apply Mask Properly | Using two hands: | | Place base between lower lip and chin Hold mask firmly in position Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises | | Rescuer should position self at top of patient's head | | Hold mask firmly in position | | Place apex of mask over bridge of nose | | Place thumbs over the upper portion of the mask, and index and middle fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Ventilate at Correct Rate Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Place base between lower lip and chin | | fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Initiate Ventilations Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Hold mask firmly in position | | fingers over lower portion of the mask Using one hand: Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Initiate Ventilations Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Place thumbs over the upper portion of the mask, and index and middle | | Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | | | Rescuer should position self at top of patient's head Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | Using one hand: | | Use ring and little fingers to bring the jaw upward, toward the mask without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | | | without tilting the head or neck Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | | | Place thumb over upper portion of mask and index finger over lower portion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation - Check for rise and fall of chest Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device If air is escaping: | | | | Dortion Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | | | Use remaining three fingers to bring the jaw up toward mask without tilting the head or neck Mouth to Mask: | | ** * | | Initiate Ventilations Mouth to Mask: Blow into mouthpiece until chest rises 2 person
bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | | | Blow into mouthpiece until chest rises 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | | | 2 person bag valve mask: Second EMT squeezes bag with two hands until chest rises Flow restricted O ₂ power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | Initiate Ventilations | | | Second EMT squeezes bag with two hands until chest rises Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | | | Flow restricted O2 power: Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | 2 person bag valve mask: | | Push trigger until chest rises (Adult use only) 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | Second EMT squeezes bag with two hands until chest rises | | 1 person bag valve mask: Squeeze bag with other hand until chest rises Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Ensure Adequate Ventilation Check for rise and fall of chest. • If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. • If air is escaping: | | Flow restricted O ₂ power: | | Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Push trigger until chest rises (Adult use only) | | Ventilate at Correct Rate Adult rate is once every 5 seconds Infant or child rate is once every 3 seconds Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | 1 person bag valve mask: | | Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Squeeze bag with other hand until chest rises | | Ensure Adequate Ventilation Check for rise and fall of chest. If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | Ventilate at Correct Rate | Adult rate is once every 5 seconds | | If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Infant or child rate is once every 3 seconds | | If chest does not rise: Reposition head Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | Ensure Adequate Ventilation | Check for rise and fall of chest. | | Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | • If chest does not rise: | | Check for obstruction and remove If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | Reposition head | | If chest still does not rise, use alternative method, e.g., bag valve mask, manually triggered device. If air is escaping: | | | | valve mask, manually triggered device. • If air is escaping: | | | | • If air is escaping: | | | | ± ₹ | | | | K PROSITION TINGERS AND THACK | | 2 7 | | Keposition inigers and mask | | Reposition inigers and mask | #### TTG-15 AIRWAY ADJUNCTS #### Oropharyngeal and Nasopharyngeal Airways | PERFORMANCE | PROCEDURES | |--|---| | Select Proper Airway Adjunct | Oropharyngeal if there is no gag reflex present or Nasopharyngeal if gag reflex is present | | OROPHARYNGEAL | | | Select Proper Size | Measure oropharyngeal airway from the corner of patient's mouth to
the tip of earlobe on same side of the patient's face | | Open patient's mouth | Open airway appropriately | | Insert Airway (Use one of two methods) | Position airway so tip is pointing toward roof of patient's mouth Insert airway until resistance is encountered Rotate airway 180 degrees so flange rests on patient's teeth or lips Depress tongue down and forward with a tongue blade Insert airway right side up (This is the preferred method for pediatric patients) | | Remove Airway Adjunct | Remove immediately if patient starts to gag Extract using a downward and outward motion from mouth | | NASOPHARYNGEAL | | | Check for Contraindications (Consult medical control if encountered) Select Proper Size | Do not use if: Evidence of clear fluid issuing from ear or nose Severe facial trauma Measure nasopharyngeal airway from the tip of the patient's nose to the tip of earlobe on same side of the patient's face | | | The diameter of the airway should be about the same as the diameter of the patient's little finger | | Lubricate the Airway | Lubricate the outside of the airway with water-based lubricant before insertion | | Insert Airway | Insert airway so bevel is facing toward the base of the nostril or septum Insert airway posteriorly, avoiding an upward angle Advance airway until flange rests against patient's nostril Do not force, if airway cannot be inserted, try the other nostril | #### TTG-16 SUCTIONING | PERFORMANCE | PROCEDURES | |---------------------------------|--| | Turn the Suction Unit on | Ensure suction unit is on and functioning properly | | Select a catheter for patient | Use rigid catheter to suction an unresponsive adult patient Use a large bore flexible suction catheter to suction an infant or child to prevent damage to the child's airway
Use a French catheter and select a low to medium setting on suction unit to suction nasal passages | | Attach Catheter to Suction Unit | Attach catheter to suction unit | | Evaluate Airway | Ensure that patient has open airway If necessary, log roll patient and attempt to clear airway manually | | Insert Catheter | Insert catheter into the oral cavity without suction, if possible Do not insert further than base of tongue | | Oxygenate and Ventilate Patient | Oxygenate and ventilate patient | | Apply Suction | Apply suction and move the catheter tip from side to side Adults - no more than 15 seconds at a time Children - no more than 10 seconds at a time Infants - no more than 5 seconds at a time If unable to complete suction in 15 seconds due to secretions or emesis, log roll patient and attempt to clear oropharynx | | Oxygenate and Ventilate Patient | Oxygenate and ventilate patient | | Repeat as Necessary | Repeat suction process as necessary | #### TTG-17 TREATING FOR SHOCK | PERFORMANCE | PROCEDURES | |-----------------------------|--| | Assess for Shock | Assess Mental Status | | | Restlessness | | | Anxious | | | Altered mental status | | | Assess Peripheral Perfusion | | | Weak, thready or absent peripheral pulses | | | Pale, cool, clammy skin | | | • Assess capillary refill for children < 6 years old (>2 seconds) | | | Assess Vital Signs | | | Pulse (Increased rate, weak and thready)early sign | | | Breathing (Increased rate, shallow, labored, irregular) | | | Decreased blood pressure late sign | | | Assess Other Signs/Symptoms | | | Dilated pupils | | | Marked thirst | | | Nausea and vomiting | | | Pallor with cyanosis to the lips | | Apply Oxygen | Perform TTG-12 | | Control Bleeding | Perform TTG-33-40 as necessary | | Splint if Necessary | Perform TTG-42-48 as necessary | | Prevent Loss of Body Heat | Cover the patient with a blanket | | Consider Immobilization | Consider immobilizing patient on a long backboard prior to elevating lower extremities Perform TTG-49-50 if needed | | Elevate Lower Extremities | Elevate legs approximately 8 to 12 inches (contraindicated if serious | | | injuries to the pelvis, lower extremities, head, chest, abdomen, neck, | | | or spine) | | Consider MAST/PASG | Consider MAST/PASG (See TTG-41) | | | When signs of shock are present, lower abdomen is tender, pelvic | | | injury is suspected, but there is no evidence of chest injury | | Reconsider Patient Priority | Transport as soon as possible with high priority | | Reassess | Reassess patient's LOC, respiratory status, and response | #### TTG-18 USE OF AUTOMATED EXTERNAL DEFIBRILLATOR | PERFORMANCE | PROCEDURES | |---|---| | Verify Breathlessness and Pulselessness | Stop bystander CPR if already initiatedVerify breathlessness and pulselessness | | Start CPR | Perform CPR | | Attach AED to Patient | Ensure scene is safe for use of AED Properly attach device to patient Turn on AED power Begin narrative if machine has voice recorder | | Analyze Rhythm Early Upon Arrival | Stop CPR Clear patient Initiate analysis of rhythm | | Shock Advised | If shock advised, clear patient, deliver first shock Clear patient, re-analyze rhythm If shock advised, clear patient, deliver second shock Clear patient, re-analyze rhythm If shock advised, clear patient, deliver third shock After third shock, go to CHECK PULSE | | No Shock Advised | Check leads, go to CHECK PULSE | | Check Pulse | Check carotid pulse | | Pulse is Present | Check breathing: Breathing adequately, provide oxygen (see TTG-12) Not breathing adequately, assist ventilation (see TTG-14) | | Pulse is NOT Present | Resume CPR for one minute Clear patient, initiate analysis of rhythm | | Shock advised-ALS Enroute | Repeat the analysis, shock, CPR cycle until ALS arrives | | Shock advised-ALS NOT Enroute | Repeat the analysis, shock, CPR cycle until total of six shocks delivered and then transport | | No Shock Advised | Transport after third consecutive "No Shock Advised" | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-19 GLUCOMETER | PERFORMANCE | PROCEDURES | |--|--| | Determine Need for Blood Sugar Reading | Patient exhibits signs and symptoms of decreasing level of consciousness Anxiety Irritability Increasing "sleepiness" Unconsciousness History of diabetic problems | | Prepare to Use Glucometer | Ensure Glucometer is "on" Follow the manufacture's recommendation on calibration to ensure accurate reading Assemble needed supplies: Lancet Test Strips Alcohol Prep Pads Cotton Ball / Gauze pad Band-Aid | | Obtain Blood Sugar Reading | Follow manufacture's recommendations for use of lancet, obtaining
blood sample, use of regent strips, etc (The normal blood sugar level is
between 80-120 mg/dl) | | Bandage Injected Site | Apply Band-Aid or pressure dressing to stop bleeding | | Dispose | Dispose of lancet in biohazard sharps container | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-20 ADMINISTRATION OF NITROGLYCERIN | PERFORMANCE | PROCEDURES | |--------------------------------------|--| | Nitroglycerin | | | Determine Need for Nitroglycerin | Determine if patient has cardiac history and is prescribed nitroglycerin Determine if patient exhibits signs and symptoms of cardiac emergency Sudden onset of sweating Squeezing, pressure, or pain in chest radiating to jaw, neck, shoulders or arms Anxiety, irritability, appears to be in shock | | Check for Contraindications | Check for any contraindications Increased intracranial pressure Hypotension Hypovolemia Viagra or similar drugs | | Inquire About Previous Doses | Inquire about: Total doses taken/administered When last dose taken/administered Effects of previous dose Any other interventions | | Inquire About Medication | Obtain nitroglycerin Ensure the "six rights" of medication administration: "Right" patient "Right" medication "Right" dose "Right" route "Right" time "Right" documentation Check expiration date Check if medication is discolored or flaky | | Assure Blood Pressure is Appropriate | Take blood pressure (TTG-7) – Systolic must be above 100 mm Hg | | Obtain Medical Direction | Obtain order from medical direction, on-line or off-line, to administer nitroglycerin per protocol | | Administer Nitroglycerin | Administer according to patient prescription: Ask patient to lift tongue Have patient or EMT place tablet or spray dose under tongue Have patient keep mouth closed until dissolved Tell patient not to chew or swallow Administer one spray or tablet every five minutes if pain is not relieved, systolic blood pressure remains above 100 mm Hg and you are authorized by medical control up to a maximum of three doses | | Reassess | Reassess patients blood pressure within 2 minutes Reassess patients response to medication | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-21 ADMINISTRATION OF ASPIRIN | PERFORMANCE | PROCEDURES | |------------------------------|---| | ASPIRIN | | | Determine Need for Aspirin | Patient has chest pain | | Check for Contraindications | Check for any contraindications Pregnancy Bleeding disorders Peptic ulcers Use of anticoagulants Hypersensitivity or allergy to aspirin | | Inquire About Previous Doses | Inquire about: Total doses taken/administered When last dose taken/administered Effects of previous dose Any other interventions | | Inquire About Medication | Obtain aspirin Ensure the "six rights" of medication administration: "Right" patient "Right" medication "Right" dose "Right" route "Right" time "Right" documentation Check expiration date Check if medication is discolored | | Obtain Medical Direction | Obtain order from medical direction, on-line or off-line, to administer aspirin per protocol | | Administer Aspirin | Have patient chew, <i>not</i> swallow, four 81mg
tablets (children's aspirin) | | Reassess | Reassess patients response to medication | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-22 ADMINISTRATION OF PRESCRIBED INHALER | PERFORMANCE | PROCEDURES | |------------------------------|--| | PRESCRIBED INHALER | | | Determine Need for Inhaler | Patient has history of respiratory emergency and is prescribed an inhaler Patient exhibits signs and symptoms of respiratory emergency Shortness of breath Restlessness Use of accessory muscles for breathing Nasal flaring Tripod position Patient capable of following directions | | Inquire About Previous Doses | Inquire about: Total doses taken/administered When last dose taken/administered Effects of previous dose Any other interventions | | Inquire About Medication | Obtain inhaler Ensure the "six rights" of medication administration: "Right" patient "Right" medication "Right" dose "Right" route "Right" time "Right" documentation Check expiration date | | Prepare to Administer | Detach connection of inhaler to container to check for foreign objects Ensure the inhaler is at room temperature or warmer (warm by rubbing if needed) Reattach connection of inhaler to container Shake the inhaler vigorously several times If patient has spacer device, attach to inhaler | | Obtain Medical Direction | Obtain order from medical direction, on-line or off-line to administer inhaler per protocol | | Administer Inhaler | Remove oxygen from patient Have patient exhale deeply Have patient place lips around opening of inhaler Have patient depress the hand held inhaler while simultaneously inhaling deeply Instruct patient to hold breath for as long as possible Replace oxygen on patient Repeat per medical direction | | Reassess | Reassess respiratory status and patient 's response. | ### TTG-23 ADMINISTRATION OF EPINEPHRINE BY AUTO-INJECTOR (EPI-PEN) | PERFORMANCE | PROCEDURES | | | |--|---|--|--| | EPINEPHRINE AUTO-INJECTOR | EPINEPHRINE AUTO-INJECTOR | | | | Determine Need for Epinephrine | Patient has an allergy history Patient exhibits signs and symptoms of severe allergic reaction | | | | Inquire About Previous Doses | Inquire about: Total doses taken/administered When last dose taken/administered Effects of previous dose Any other interventions | | | | Inquire About Medication | Obtain auto injector Ensure the "six rights" of medication administration: "Right" patient "Right" medication "Right" dose (Adult: 0.30 mg, Infant and Child: 0.15 mg) "Right" route "Right" time "Right" documentation Check expiration date Check if medication is discolored | | | | Obtain Medical Direction | Obtain order from medical direction on-line or off-line to administer
Epinephrine Auto-Injector per protocol. | | | | Prepare to Administer | Inform patient that injection will be painful Support patient's knee with other hand to prevent movement | | | | Administer Epinephrine Auto-Injector | Remove safety cap from the auto-injector Place black tip of auto-injector against patient's thigh (laterally, midway between the knee and the hip) Push injector firmly against the thigh until the injector activates Hold injector in place for 10 seconds | | | | Dispose of Used Auto-Injector in Sharps
Container | Dispose of used auto-injector in biohazard sharps container | | | | Reassess | Reassess respiratory status and patient's response | | | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-24 ADMINISTRATION OF ORAL GLUCOSE | PERFORMANCE | PROCEDURES | |---------------------------------|---| | ORAL GLUCOSE | | | Determine Need for Oral Glucose | Patient exhibits altered mental status has history of diabetic problems Consider use of glucometer | | Inquire About Medication | Obtain oral glucose Ensure the "six rights" of medication administration: "Right" patient "Right" medication "Right" dose "Right" route "Right" time "Right" documentation Check expiration date | | Obtain Medical Direction | Obtain order from medical direction on-line or off-line to administer oral glucose per protocol | | Administer Oral Glucose | Ensure that patient is conscious, can swallow and protect own airway Place glucose on tongue depressor between cheek and gum or squirt from tube between patient's cheek and gum Slowly administer small amounts over 2-3 minutes | | Reassess | Reassess level of consciousness, respiratory status and patient response Consider use of glucometer | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-25 ADMINISTRATION OF ACTIVATED CHARCOAL | PERFORMANCE | PROCEDURES | |---------------------------------------|--| | ACTIVATED CHARCOAL | | | Determine need for Activated Charcoal | Patient exhibits signs and symptoms of ingested poison or drug overdose Chemical burns around the mouth Unusual breath odors Altered mental status Presence of pills, tablets, fragments, bottles, etc | | Additional Questions to Ask | Inquire about: What substance was ingested How much was ingested When was the substance ingested Over what time period Weight of the patient Previous interventions attempted | | Check for Contraindications | Check for any contraindications Ingestion of acids or alkalis Unable to swallow Iron tablets Lithium Cyanide Altered mental status Contact Poison Control Center for any ingested item of concern | | Inquire About Medication | Obtain activated charcoal Ensure the "six rights" of medication administration: "Right" patient "Right" medication "Right" dose (One gram per kilogram of body weight) "Right" route "Right" time "Right" documentation Check expiration date | | Prepare to Administer | Ensure patient can swallow Remove pills, tablets or fragments with gloves from patient's mouth as needed | | Obtain Medical Direction | Obtain order from medical direction either on-line or off-line to administer activated charcoal | | Administer Activated Charcoal | Shake the container thoroughly prior to having patient drink itHave patient drink activated charcoal | | Reassess | Reassess level of consciousness, respiratory status and patient response | | Gather Containers | Take all containers, bottles, and labels of the possible poison agent to the receiving facility | | Prepare for Transport | Transport patient in left lateral recumbent position Position basin and towel in case patient vomits | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-26 TREATMENT OF CONTACT POISONS | PERFORMANCE | PROCEDURES | |--|--| | Assess for Poisoning Ask Additional Questions | Patient exhibits signs and symptoms of absorbed poisoning or exposure: Liquid or powder on patient's skin Burns Itching Irritation Redness Inquire about: | | | What substance was involved? How much was involved? When was patient exposed? Over what time period? Weight of the patient? Previous interventions attempted? | | Obtain Medical Direction | Obtain order from medical direction | | Evaluate HazMat Resources | Consider HazMat resources on scene Consider need for HazMat team | | Contaminated Skin | | | Treatment for contaminated skin | Remove contaminated clothing by cutting off Brush powder off patient, respiratory protection is needed for EMT and patient Irrigate with clean water for at least 20 minutes | | Contaminated Eyes | | | Treatment for contaminated eyes | Irrigate with clean water directing stream away from affected eye for at least 20 minutes and continue en-route to facility if possible | | Gather Containers | Take all containers, bottles, and labels to the receiving facility | | Reassess | Reassess level of consciousness, respiratory status and patient response | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-27 HYPERTHERMIA (HEAT) | PERFORMANCE | PROCEDURES | |-----------------------------------
---| | Assess for Hyperthermia | Patient exhibits signs and symptoms of hyperthermia: | | | • Redness | | | Muscular cramps | | | Weakness or exhaustion | | | Rapid heart rate | | | Dizziness or faintness | | | Altered mental status to unresponsive | | Previous Interventions | Inquire about previous interventions attempted | | MILD HYPERTHERMIA | | | Assess for Mild Hyperthermia | Check skin for: | | (Heat Exhaustion) | Normal to cool temperature | | | • Pale | | | • Moist | | Treatment for Mild Hyperthermia | Remove patient from hot environment and place in a cool | | | environment (air conditioned ambulance) Loosen or remove clothing | | | Cool patient by fanning | | | Put in supine position with legs elevated | | | Offer drinking water if patient is responsive and not nauseated | | | If the patient is unresponsive or is vomiting, transport to the hospital | | SEVERE HYPERTHERMIA | | | Assess for Severe Hyperthermia | Check skin for: | | (Heat Stroke) | Hot temperature | | | • Red | | | Dry or moist | | Treatment for Severe Hyperthermia | Place patient in a cool environment | | | Remove clothing | | | Wet patient skin by applying water from sponge or wet towels and fan | | | Put in supine position with legs elevated | | | Offer drinking water if patient is responsive and not nauseated | | | Apply cool packs to neck, groin and armpitsTransport immediately | | | Transport ininiediately | | Reassess | Reassess level of consciousness, respiratory status and patient | | | response | ### EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-28 HYPOTHERMIA (COLD)** | PERFORMANCE | PROCEDURES | |-------------------------------------|--| | Assess for Hypothermia | Patient exhibits signs and symptoms of hyperthermia: | | | Cool or cold general temperature (assessed by placing gloved
hand on abdominal skin which is found to be cool or cold) | | | Consider thermometer to assess core temperature | | | Low to absent blood pressure | | | Complaints of joint/muscle stiffness | | | Slowly responding pupils | | Differentiate Between Early or Late | Decreasing mental status or motor function - correlates with the degree | | Hypothermia | of hypothermia: | | | Poor coordination | | | Memory disturbances | | | Poor judgment | | | Dizziness | | | Reduced or loss of touch sensation | | | Mood changes | | | Speech difficulty | | | Muscular rigidity | | | Shivering may be present or absent | | | Breathing variations | | | Early - rapid breathing | | | Late - shallow, slow or even absent breathing | | | Pulse: | | | • Early - rapid | | | Late - slow and barely palpable and/or irregular, or
completely absent | | | Skin: | | | Early - Red | | | Late - Pale, cyanotic to blue-gray, stiff or hard | | Previous Interventions | Inquire about: | | | Previous interventions attempted | ### EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-28 HYPOTHERMIA (COLD) (Continued)** | PERFORMANCE | PROCEDURES | |-------------------|---| | Treat hypothermia | Remove the patient from the environment and protect from further | | | heat loss | | | Remove all wet clothing and cover with blanket | | | Handle the patient gentlyavoid rough handling | | | Do not allow the patient to walk or exert himself | | | If patient is alert and responding appropriately, actively re-warm | | | Warm blankets | | | Heat packs or hot water bottles to neck, groin and armpits | | | Turn the heat up high in the patient compartment of the
ambulance | | | If the patient is unresponsive or not responding appropriately, re-warm | | | passively | | | Warm blankets | | | Turn heat up high in patient compartment of ambulance | | | Do not allow the patient to eat or drink stimulants | | | Do not massage extremities | | Reassess | Reassess level of consciousness, respiratory status and patient | | | response | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-29 FROSTBITE AND COLD INJURIES | PERFORMANCE | PROCEDURES | |---|--| | Assess for Frostbite and Cold Injuries | Patient exhibits signs and symptoms of frostbite or cold injuries | | | Local injury with clear demarcation | | EARLY OR SUPERFICIAL FROSTBIT | TE | | Assess for Early or Superficial Frostbite | Blanching of the skin - palpation of the skin in which normal color does not return. Loss of feeling and sensation in the injured area. Skin remains soft. If re-warmed, patient will feel a tingling sensation | | Treat Early or Superficial Injury | Remove the patient from the environment Protect the cold injured extremity from further injury Remove wet or restrictive clothing Splint extremity Cover the extremity Do not rub or massage Do not re-expose to the cold | | LATE OR DEEP COLD INJURY | | | Assess for Late or Deep Cold Injury | White, waxy skin Firm to frozen feeling upon palpation If thawed or partially thawed, the skin may appear flushed with areas of purple and blanching or mottled and cyanotic Swelling may be present Blisters may be present | | Treat Late or Deep Cold Injury | Remove the patient from the environment Protect the cold injured extremity from further injury Remove wet or restrictive clothing Remove jewelry Cover with dry clothing or dressings Do not: Break blisters, Rub or massage area Apply heat Re-warm Allow the patient to walk on the affected extremity | | Reassess | Reassess level of consciousness, respiratory status and patient response | ### TTG-30 CHILDBIRTH-NORMAL DELIVERY | PERFORMANCE | PROCEDURES | |--------------------------------------|---| | Establish Need for Delivery On Scene | What number child is this for the mother Is baby crowning Does she have urge to push or feel need to have a bowel movement | | Prepare for Delivery | Consider all BSI for delivery: Sterile gloves (from OB kit) Eye protection Mask Gown Have mother lie down with knees drawn up and spread apart Elevate buttocks with blanket or pillows Create sterile field around vaginal opening with sterile towels or paper barriers | | Communicate with Mother During Labor | Instruct mother to push with contractions when head is in sight and to rest between contractions Tell mother not to push hard | | Determine if Abnormal Delivery | If infant's head is not the part presenting, this is not a normal delivery (see TTG-31) | | Assist Mother with Delivery | When infant's head appears place fingers on bony part of skull and exert gentle counter pressure Avoid fontanelle and face If the amniotic sac does not break, or has not broken, use a clamp to puncture the sac and push it away from infant's head and mouth as they appear Check neck for umbilical cord If it is around the neck slip it over the head or shoulder or clamp, cut and unwrap the cord Support the head after it is delivered Suction the baby's mouth and nose two or three times Ensure that mouth is suctioned before the nose Compress syringe before placing in mouth or nose Avoid contact with the back of the mouth Gently guide baby downward to assist in delivery of baby's shoulders Support the infant with both hands as the full body is delivered Keep baby at level of vagina until cord is cut Clamp, tie and cut umbilical cord
Place clamps halfway between baby and mother Space clamps four finger widths apart Cut between the clamps with sterile scissors | | Note Delivery Time | Note and record delivery time | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-30 CHILDBIRTH-NORMAL DELIVERY (Continued) | Provide Infant Care | Wipe blood and mucus from mouth and nose with sterile gauze Suction mouth and nose again (Mouth must be done first) Stimulate infant if not breathing by gently flicking soles of feet or rubbing back in a circular motion with three fingers Dry infant Wrap in a warm blanket Cover head to maintain body temperature Place on side, head slightly lower than trunk Calculate APGAR score at one minute Calculate APGAR score at five minutes | |--------------------------------------|--| | Assist Mother with Placenta Delivery | Wrap placenta in towel and put in plastic bag Carefully massage uterus to control bleeding Allow baby to nurse to help control bleeding Do not delay transport to hospital for delivery of placenta Place sterile pad over vaginal opening Lower mother's legs Help her hold them together Record time of delivery Transport mother, infant, and placenta to hospital | | Reassess | Reassess level of consciousness, respiratory status, and patient response of mother and child | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-31 CHILDBIRTH-ABNORMAL DELIVERY | PERFORMANCE | PROCEDURES | |--|---| | Prolapsed Cord
(Cord presents through birth canal before
delivery of head) | Instruct mother to not push Apply oxygen to patient Position mother with head down in "knees to chest" position using gravity to lessen pressure in birth canal Insert sterile, gloved hand into vagina pushing the presenting part of the fetus away from the cord Rapidly transport, keeping pressure on presenting part and monitor pulsations in the cord | | Breech Birth (Buttocks or legs present first) | Apply oxygen to patient Place mother in prone position with pelvis elevated Immediate rapid transportation upon recognition | | Limb Birth (Limb(s) present first) | Apply oxygen to patient Place mother in prone position with pelvis elevated Immediate rapid transportation upon recognition | | Multiple Births | Call for assistance Deliver babies as described in the protocol for normal childbirth Reevaluate for abnormal delivery for each infant Be prepared for more than one resuscitation Provide Infant care for each baby as outlined in TTG-30 | | Meconium Present in Amniotic Fluid
(Fluid that is greenish or brownish-
yellow rather than clear is an indicator
of possible fetal distress during labor) | Do not stimulate infant before suctioning oropharynx Suction Maintain airway and assess respirations Transport as soon as possible | | Reassess | Reassess level of consciousness, respiratory status and patient response | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-32 BURNS | PERFORMANCE | PROCEDURES | |-------------------------------|---| | Determine Burn Type | Determine type: | | Determine Body Surface Area | Determine Body Surface Area (BSA) using rule of nines | | Determine Burn Classification | Superficial (involves epidermis only): Reddened skin Pain at site | | | Partial Thickness (involves epidermis and dermis, but not underlying tissue): Intense pain White to red skin that is moist and mottled Blisters | | | Full Thickness (All dermal layers, may involve muscle, bone or organs) Skin is dry and leathery and may appear white, dark brown or charred Loss of sensation - little or no pain Hard to the touch Pain at periphery | | Determine Burn Severity | Minor Burns: Full thickness burns of less than 2% of the body surface Partial thickness burns of less than 15% of the body surface | | | Moderate Burns: Full thickness burns of 2% to 10% of the body surface, excluding hands, feet, face, genitalia and upper airway Partial thickness burns of 15% to 30% of the body surface area Superficial burns of greater than 50% body surface area | | | Critical Burns: Full thickness burns involving the hands, feet, face, or genitalia Burns associated with respiratory injury Full thickness burns covering > 10% of the body surface Partial thickness burns covering > 30% of the body surface Burns complicated by painful, swollen or deformed extremity Moderate burns in young children or elderly patients Circumferential burns of arm, leg, abdomen, or chest | # EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-32 BURNS (Continued)** | Burn Care (All Types) | Remove patient from source of burn and prevent further contamination Consider the type of burn and stopping the burning process initially with water or saline if appropriate Cut off smoldering clothing Remove jewelry Continually monitor the airway for evidence of closure Cover the burned area with a dry sterile dressing Do not use any type of ointment, lotion or antiseptic Do not break blisters Ensure patient does not get hypothermic | |---------------------------|---| | Care for Chemical Burns | Protect yourself from exposure to hazardous materials Wear gloves, eye protection, and respiratory protection Brush off dry powders Consider to flushing with large amounts of water Continue flushing the contaminated area while en route to the receiving facility Use caution not to contaminate uninjured areas when flushing | | Care for Electrical Burns | Ensure safety before removing patient from the electrical source If the patient is still in contact with the electrical source or you are unsure, do not approach or touch the patient, contact power company Monitor the patient closely for respiratory and cardiac arrest Treat the soft tissue injuries associated with the burn Look for both an entrance and exit wound | | Reassess | Reassess level of consciousness, respiratory status, and patient response | #### TTG-33 BANDAGING - SPIRAL #### Commonly used on Arm or Leg Injuries | PERFORMANCE | PROCEDURES | |----------------------------|---| | Expose Wound | Expose entire wound | | Control Bleeding | Handle dressings in an aseptic manner Place dressing over wound. If sterile dressing is not available use gloved hand or other available material Ensure dressing extends 1 inch beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Assess PMS | Assess PMS distal to the injury: • Pulse • Motor function • Sensory function | | Select Appropriate Bandage | Select appropriate bandaging material | | Apply Bandage | Keep patient calm and quiet. Explain to the patient what you are doing Apply bandage firmly and securely but not tight enough to restrict blood supply Make several anchoring wraps, overlapping each wrap to secure in place Continue overlapping wrap circumferentially | | Secure Bandage | Ensure bandage holds dressing securely and controls bleeding Securely tie or fasten bandage in place so it will not move Tuck or tape loose
ends | | Reassess | Reassess PMS distal to the injury Reassess wound to ensure bleeding control Assess level of consciousness, respiratory status, and patient response | #### TTG-34 BANDAGING – FIGURE EIGHT #### Commonly used on Elbow, Knee, Neck, Shoulder, and Hip | PERFORMANCE | PROCEDURES | |----------------------------|---| | Expose Wound | Expose entire wound | | Control Bleeding | Handle dressings in an aseptic manner Place dressing over wound. If sterile dressing is not available use gloved hand or other available material Ensure dressing extends 1 inch beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Assess PMS | Assess PMS distal to the injury: • Pulse • Motor function • Sensory function | | Select Appropriate Bandage | Select appropriate bandaging material | | Apply Bandage | Keep patient calm and quiet Explain to the patient what you are doing Apply bandage firmly and securely but not tight enough to restrict blood supply Elbow or Knee: Make several anchoring wraps starting either above or below the wound, overlapping each wrap to secure in place Place dressing on wound on elbow or knee Proceed diagonally across the dressing Circle below the joint and diagonally back across the dressing Repeat until dressing and area are sufficiently covered Neck, Shoulder or Hip: | | | Make several anchoring wraps around arm or leg opposite injury site, overlapping to secure bandage Place dressing on wound on neck, shoulder or hip Proceed diagonally across the dressing Circle shoulder and arm or thigh and hip overlapping each time Repeat until dressing and area are sufficiently covered | | Secure Bandage | Ensure bandage holds dressing securely and controls bleeding Securely tie or fasten bandage in place so it will not move Tuck or tape loose ends Keep patient calm and quiet | | Reassess | Reassess PMS distal to injury Reassess wound to ensure bleeding control Ensure bandage allows the joint to move without becoming loose Ensure back of the figure eight is open Assess level of consciousness, respiratory status, and patient response | #### TTG-35 BANDAGING – HEAD #### Commonly used on Ear, Eye, and side of the Head | PERFORMANCE | PROCEDURES | |----------------------------|---| | Expose Wound | Expose entire wound | | Control Bleeding | Handle dressings in an aseptic manner Place dressing over wound. If sterile dressing is not available use gloved hand or other available material Ensure dressing extends one inch beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Select Appropriate Bandage | Select appropriate bandaging material | | Apply Bandage | Keep patient calm and quiet Explain to the patient what you are doing Place padding behind the ears Apply bandage firmly and securely enough to control bleeding but not tight enough to restrict blood supply Secure dressing in place by wrapping with roller bandage around the head Ensure bandage does not occlude airway | | Secure Bandage | Ensure bandage holds dressing securely and controls bleeding Securely tie or fasten bandage in place so it will not move Tuck or tape loose ends | | Reassess | Reassess wound to ensure bleeding control Assess level of consciousness, respiratory status, and patient response | ### EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-36 BANDAGING – PROTRUDING EYE** | ERFORMANCE | PROCEDURES | |----------------------------|--| | Expose Wound | Expose entire wound | | Control Bleeding | Handle dressings in an aseptic manner Place dressing over wound. If sterile dressing is not available use gloved hand or other available material Ensure dressing extends one inch beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Prepare to Bandage | Cut a hole in the center of 4x4 gauze large enough to allow the gauze to pass over the eyeball Place the gauze over the eyeball and onto face as padding for the cone | | Select Appropriate Bandage | Select appropriate bandaging material. | | Apply Bandage | Keep patient calm and quiet Explain to the patient what you are doing Place protective cone over the injured eye Stabilize cone over injured eye with a roller bandage Place padding behind the ears Have patient close uninjured eye and cover with eye-pad or gauze Anchor roller bandage around the head several times Secure cone by wrapping roller bandage around the cone 180 degrees and then back around the head to the cone, continue wrapping around the cone 180 degrees and back around the head until the cone is stabilized | | Secure Bandage | Ensure bandage holds dressing securely and controls bleeding Securely tie or fasten bandage in place so it will not move Tuck or tape loose ends | | Reassess | Reassess wound to ensure bleeding control Assess level of consciousness, respiratory status, and patient response | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-37 BANDAGING – TOP OF HEAD | PERFORMANCE | PROCEDURES | |-----------------------------|--| | Expose Wound | Expose entire wound | | Control Bleeding | Handle dressings in an aseptic manner Place dressing over wound. If sterile dressing is not available use gloved hand or other available material Ensure dressing extends 1 inch beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Select Appropriate Bandage. | Select appropriate bandaging material | | Apply Bandage | Keep patient calm and quiet Explain to the patient what you are doing Place padding behind ears Using roller bandage, start at top of head and make loop over each ear hanging to just above shoulder Bring end back to top center of head making sure that all dressings are covered Twist and take roller bandage to the back of the head below the occiput Wrap securely 2-3 times from below occiput to forehead being sure not to cover patient's eyes Pull loops down securely and tuck into wrapping Continue wrapping securely from forehead to occiput Apply bandage firmly and securely but not tight enough to restrict blood supply | | Secure Bandage | Ensure bandage holds dressing securely and controls bleeding Securely tie or fasten bandage in place so it will not move Tuck or tape loose ends | | Reassess | Reassess wound to ensure bleeding control Assess level of consciousness, respiratory status, and patient response | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-38 BANDAGING – CHEEK OR JAW | PERFORMANCE | PROCEDURES | |----------------------------|---| | Expose Wound | Expose entire wound | | Control Bleeding | Handle dressings in an aseptic manner
Place dressing over wound. If sterile dressing is not available use gloved hand or other available material Ensure dressing extends one inch beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Select Appropriate Bandage | Select appropriate bandaging material. | | Apply Bandage | Keep patient calm and quiet Explain to the patient what you are doing Place padding behind the ears Secure dressing in place with bandage or tape Apply bandage firmly and securely but not tight enough to restrict blood supply Ensure bandage does not occlude airway | | Secure Bandage | Ensure bandage holds dressing securely and controls bleeding Securely tie or fasten bandage in place so it will not move Tuck or tape loose ends | | Reassess | Reassess wound to ensure bleeding control Assess level of consciousness, respiratory status, and patient response | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-39 BANDAGING – OPEN CHEST WOUND | PERFORMANCE | PROCEDURES | |---------------------------------|---| | Expose Wound | Expose entire wound | | Seal Wound and Control Bleeding | Handle dressings in an aseptic manner Place occlusive dressing over wound (If occlusive dressing is not available use gloved hand) Ensure dressing extends two inches beyond edges of wound Apply direct pressure as needed to stop the bleeding | | Apply an Occlusive Dressing. | Keep patient calm and quiet Explain to the patient what you are doing Ensure dressing is large enough not to be sucked into the wound (two inches beyond edges of wound) Affix dressing with tape Seal on three or four sides Monitor patient closely for increasing difficulty breathing If tension pneumothorax develops, loosen one side of dressing to make a flap allowing air to escape yet not allowing it to enter Administer high concentration oxygen Transport as soon as possible Keep patient positioned on the injured side unless other injuries prohibit | | Reassess | Reassess wound to ensure bleeding control Assess level of consciousness, respiratory status, and patient response | ### | PERFORMANCE | PROCEDURES | |-------------------------------------|---| | Determine Need for Using Tourniquet | If these conditions are met, a tourniquet may be the only alternative: Direct pressure has not been successful in stopping bleeding Elevation of wound above heart has not been successful in stopping of bleeding Compression of pressure point has not been successful in stopping of bleeding | | Select Appropriate Materials | Select a band that will be between 3-4 inches in width and can be
wrapped to six or eight layers deep (Consider use of BP cuff) | | Apply Band | Wrap band around the extremity proximal to the wound (one inch above but not on a joint) Tie one knot in the bandage Place a stick or pencil on top of the knot and tie the ends of the bandage over the stick in a square knot | | Apply Pressure with Tourniquet | Twist the stick until the bleeding is controlled, secure the stick in position Do not cover the tourniquet Notify other medical personnel caring for the patient Do not remove tourniquet unless directed by Medical Control | | Mark Patient Appropriately | Mark a piece of tape on the patient's forehead "TQ" and time applied | | Reassess | Assess level of consciousness, respiratory status, and patient response | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-41 PNEUMATIC COUNTER-PRESSURE DEVICE Pneumatic Anti-Shock Garment (PASG) or Military Anti-Shock Trousers (MAST) | PERFORMANCE | PROCEDURES | |------------------------------|---| | Determine Need for PASG/MAST | If any of these conditions are present, PASG/MAST may be warranted: | | | Patient exhibits signs and symptoms of shock | | | Lower abdomen is tender | | | Pelvic injury is suspected | | Prepare to Apply | Unfold device and lay flat | | | Remove patient's clothing | | Check for Contraindications | Patient is pregnant | | | Penetrating chest wounds | | | Fracture that could be aggravated by use of PASG/MAST | | APPLICATION METHODS | | | Log Roll Method | Place PASG/MAST in position next to patient | | | Position rescuers on opposite side of patient from device | | | Log roll patient toward rescuers | | | Position device under patient with top just below the lowest rib | | | Position device so that center of trousers will be in center of victim's | | | back when patient is returned to the supine position | | | Return patient to supine position on device | | Scoop Stretcher Method | Place PASG/MAST in position on the ground next to patient | | • | Lift patient off the ground using a scoop stretcher | | | Place the patient back on the ground centered over PASG/MAST | | | Remove scoop stretcher. | | Diaper Method | Place device at patient's feet | | - | Slide device up under patient's legs with center of device in the center | | | of the patient's back | | | Gently lift patient's buttocks with one rescuer on each side | | | Slide device up to lower costal margin just below rib | | Modified Diaper Method | | | | Loosely fasten Velcro on legs and abdomen section of device | | | Rescuer one inserts arms through the bottom of the legs of the device | | | and pulls the device up onto his arms until his hands extend through the | | | abdominal section (The device will be bunched up on rescuer one's | | | arms) | | | Rescuer one is positioned at the feet of the supine patient and grasps the | | | patient's feet Rescuer two then grasps the top of the abdominal section of the device | | | and gently pulls them up onto the patient's body until the top of the | | | abdominal section is even with the costal margin | | | accommand section is even with the costal margin | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-41 PNEUMATIC COUNTER-PRESSURE DEVICE (Continued) | USING PASG/MAST WITH TRACTION SPLINT | | | |--------------------------------------|---|--| | Apply with Traction Splint Method A | Place device on patient Place traction splint on leg over PASG/MAST (See TTG 47-48) Inflate device | | | Apply with Traction Splint Method B | Place traction splint on leg Apply PASG/MAST over splint Inflate compartments except compartment over the splint | | | Secure Device in Place | Wrap the left leg of the garment around the patient's left leg Secure with Velcro straps Wrap the right leg of the garment around the patient's right leg Secure the Velcro straps Wrap abdomen section around the patient's abdomen Secure with Velcro straps | | | Contact Medical Control | Obtain order to inflate from medical direction, either on-line or off-line | | | Inflate Device | Attach foot pump to all three valves and open all stopcocks Inflate device until one of the following occurs: Systolic pressure is maintained between 100 to 110 mm Air is released through the relief valves Velcro begins to crackle Close all stopcocks Do not inflate abdominal section on pediatric patients | | | Maintain Inflation | Monitor blood pressure constantly to control bleeding Increase or decrease device pressure as needed to keep systolic pressure 100-110 mm Hg or until maximum inflation is achieved | | | Reassess | Assess level of consciousness, respiratory status, and patient response | | ### TTG-42 SPLINTING – LONG BONES #### For Injuries to Humerus, Radius, Ulna, Tibia, or Fibula | PERFORMANCE | PROCEDURES | |--|---| | Determine Need for Splinting | Assess for: • Pain • Swelling • Deformity _ Determine if splinting is warranted | | Apply Manual Stabilization | Support affected limb and limit movement | | Select Appropriate
Splinting Materials | Select appropriate splinting method depending on position of extremity and materials available Select appropriate padding material | | Prepare for Splinting | Remove or cut away clothing as needed Assess PMS distal to the injury: Pulse Motor function Sensory function Cover any open wounds with sterile dressing and bandage Align with gentle traction if no resistance is met and there is severe deformity Align with gentle traction if no resistance is met and if distal extremity is cyanotic and or lacks a pulse Pad around splint for patient comfort | | Splint | Immobilize site of injury Immobilize joints above and below the site of injury Maintain support while splinting Upper Extremity: Secure splinted arm to chest with a sling and swathe Place sufficient padding such as a pillow or rolled blanked between the arm and chest, if arm is in a fixed position, away from the body Lower Extremity: Consider immobilizing to other leg or long backboard Pad as needed | | Reassess | Reassess PMS distal to the injury Assess patient response and level of comfort | #### TTG-43 SPLINTING -DISLOCATED AND FRACTURED JOINTS For injuries to Shoulder, Elbow, Wrist, Hip, Knee, or Ankle | PERFORMANCE | PROCEDURES | |--|---| | Determine Need for Splinting | Assess for: • Pain • Swelling • Deformity _ Determine if splinting is warranted | | Apply Manual Stabilization | Support affected limb and limit movement Do not attempt to reduce dislocations | | Select Appropriate Splinting Materials | Select appropriate splinting method depending on position of extremity and materials available Select appropriate padding material | | Prepare for Splinting | Remove or cut away clothing as needed Assess PMS distal to the injury: Pulse Motor function Sensory function Cover any open wounds with sterile dressing and bandage Align with gentle traction if no resistance is met and there is severe deformity Align with gentle traction if no resistance is met and distal extremity is cyanotic and or distal extremity lacks a pulse Pad around splint for patient comfort | | Splint | Immobilize the site of injury Immobilize bones above and below the site of injury Maintain support while splinting Splint in position of comfort if resistance is met Upper Extremity: Secure splinted arm to chest with a sling and swathe. If arm is in a fixed position away from the body, place sufficient padding such as a pillow or rolled blanked between the arm and chest Lower Extremity: Consider immobilizing to other leg or long backboard, padding as needed Place sufficient padding such as a pillow or rolled blanket between the leg and the splint, if leg is in a fixed position away from the body | | Reassess | Reassess PMS Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-44 SPLINTING –CLAVICLE | PERFORMANCE | PROCEDURES | |---------------------------------------|---| | Determine Need for Splinting | Assess for: | | | • Pain | | | • Swelling | | | Deformity | | | Determine if splinting is warranted | | Apply Manual Stabilization | Support affected limb and limit movement | | Select Appropriate Splinting Material | Choose a sling and swathe | | Prepare for Splinting | Remove or cut away clothing as needed | | | Cover any open wounds with sterile dressing and bandage | | Apply Splint | Place arm on affected side in a sling | | | Swathe arm to body to provide support | | Reassess | Reassess PMS | | | Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-45 SPLINTING –FLAIL CHEST | PERFORMANCE | PROCEDURES | |---------------------------------------|--| | Determine Need for Splinting | Assess for: • Pain • Swelling • Deformity Determine if splinting is warranted | | Select Appropriate Splinting Material | Choose a pillow, blanket, folded sheet or other appropriate splinting material | | Prepare for Splinting | Remove or cut away clothing as neededCover any open wounds with sterile dressing and bandage | | Apply Splint | Affix splint to chest with adhesive tape or roller bandage Immobilize the site of injury Use caution when tapping splint to chest circumferentially Ensure sufficient chest expansion | | Reassess | Assess patient response and level of comfort | | Assist ventilations | Assist with ventilation as needed | ### TTG-46 SPLINTING –HIP ### Use living or padded board splints | PERFORMANCE | PROCEDURES | |------------------------------|---| | Determine Need for Splinting | Assess for: • Pain • Swelling • Deformity _ Determine if splinting is warranted | | Apply Manual Stabilization | Support affected limb and limit movement Do not attempt to reduce dislocations | | Select Appropriate Splint | Choose living splint, padded boards or PASG/MAST | | Prepare for Splinting | Remove or cut away clothing as needed Assess PMS distal to the injury: Pulse Motor function Sensory function Cover any open wounds with sterile dressing and bandage Align with gentle traction if no resistance is met and there is severe deformity Align with gentle traction if no resistance is met and distal extremity is cyanotic and or distal extremity lacks a pulse Measure splint Pad around splint for patient comfort | | Splint | Immobilize the site of injury Maintain support while splinting Immobilize bones above and below the site of injury Living Splint: Immobilize the site of injury Carefully place a pillow or folded blanket between the patients knees/legs Bind the legs together with wide straps or cravats Carefully place patient on long spine board or scoop stretcher Secure the patient to the long spine board or scoop stretcher Padded Board Splint: Splint with two, long padded splinting boards (One should be long enough to extend from the patient's armpit to beyond the foot. The other should extend from the groin to beyond the foot) Cushion with padding in the armpit and groin and all voids created at the ankle and knee Secure the splinting boards with straps or cravats Carefully place patient on long spine board Secure the patient to the long spine board | | Reassess | Reassess PMS Assess patient response and level of comfort | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-47 SPLINTING –FEMUR USING HARE TRACTION SPLINT | PERFORMANCE | PROCEDURES | |---------------------------------------|---| | Determine need for Traction Splinting | Assess for any these conditions at mid-thigh Pain Swelling Deformity Determine if Hare traction splinting is warranted | |
Check for contraindications | Check for any contraindications Injury is close to or at the knee Injury to the pelvis, hip or knee exists Lower leg or ankle injury Partial amputation or avulsion with bone separation and distal limb is connected only by marginal tissue | | Apply Manual Traction | Apply appropriate manual traction | | Prepare for Splinting | Remove or cut away clothing as needed Consider removing the patient's shoe Assess PMS distal to the injury: Pulse Motor function Sensory function Cover any open wounds with sterile dressing and bandage Adjust length of splint to length of uninjured leg plus 12-15 inches Apply padding to appropriate places: Groin where strap will pass over femoral artery Under knee for adequate support | | Apply Splint | Slip splint under patient's leg and up under patient until bar rests against the ischial tuberosity Secure groin/ischial strap over padding Attach the padded ankle hitch Tighten to appropriate traction Secure appropriate support straps avoiding wounds or knee | | Secure Patient and Splint. | Secure torso to the long spine board to immobilize hip Secure splint to the long spine board to prevent movement of splint | | Reassess | Reassess PMS Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-48 SPLINTING –FEMUR USING SAGER SPLINT | PERFORMANCE | PROCEDURES | |------------------------------|--| | Determine Need for Splinting | Assess for any these conditions at mid-thigh Pain Swelling Deformity Determine if Sager splinting is warranted | | Check for Contraindications | Check for any contraindications Injury is close to or at the knee Injury to the pelvis, hip or knee exists Lower leg or ankle injury Partial amputation or avulsion with bone separation and distal limb is connected only by marginal tissue | | Apply Manual Traction | Apply appropriate manual traction | | Prepare for Splinting | Remove or cut away clothing as needed Remove the patient's shoe Assess PMS distal to the injury: Pulse Motor function Sensory function Cover any open wounds with sterile dressing and bandage Extend splint so wheel is at heel of uninjured leg Adjust Kydex buckle so will be on top of thigh when closed | | Apply Splint. | Place splint between patient's leg so perineal cushion is snug against perineum and ischial tuberosity Ensure that no perineal tissue entrapment has occurred Tighten strap, drawing perineal-ischial pad to lateral portion of groin Apply ankle harness tightly around ankle above maleoli of ankle Extend inner shaft of splint until desired amount of traction reached (Approximately 10% of body weight, max 25 lbs) Record tension shown on scale Apply straps and pad as needed between metal bar and leg: Apply longest 6" wide thigh strap as high up as possible Apply the second longest 6" wide thigh strap around knee Apply shortest 6" wide strap over ankle harness and lower leg Apply figure-eight strap around both ankles and secure snugly | | Secure Patient and Splint. | Secure torso to the long spine board to immobilize hip Secure splint to the long board to prevent movement of splint | | Reassess | Reassess PMS Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-49 IMMOBILIZATION OF CERVICAL SPINE | PERFORMANCE | PROCEDURES | |---|--| | Establish and Maintain In-line Immobilization. | Place head in a neutral, in-line position unless patient complains of pain or the head is not easily moved into position. Place head in alignment with spine. Maintain constant manual in-line immobilization until the patient is properly secured to a backboard with the head immobilized. | | Assess PMS | Assess PMS in all extremities: • Pulse • Motor function • Sensory function | | Assess Cervical Region and Neck | Inspect and palpate for injuries or signs of injuries using: D-C-A-P-B-T-L-S acronym Check for JVD Check for tracheal deviation Check for crepitance Remove clothing or jewelry as necessary | | Bandage Any Wound | Immobilize the cervical spine prior to bandaging any neck wounds | | Apply Cervical Spine Immobilization | Apply properly sized collar or manual immobilization | | | One piece C-collar: Select properly sized collar Apply collar Ensure that patient's head is not twisted during application Ensure airway is open after placement Two piece C-collar: Select properly sized collar Apply rear section to back of neck Center rigid support on spine Apply front section (overlaps rear section) Ensure chin rests in chin cavity Secure collar with Velcro straps Ensure airway is open after placement | | | Horse-collar: Place rolled towel around the patient's neck and tape two ends together below chin Ensure airway is open after placement Alternative: Have rescuer hold the head manually Ensure airway is open after placement | | Secure Head to Appropriate
Immobilization Device | Immobilize patient to appropriate immobilization device (TTG-50-52) Use head bed or place rolled towels on each side of head Tape head securely to appropriate immobilization device | | Reassess | Reassess PMS Assess patient response and level of comfort | ### TTG-50 IMMOBILIZATION –LONG SPINE BOARD (Backboard) | PERFORMANCE | PROCEDURES | |---|---| | Move the Patient Onto the Long Spine Board | One EMT at the head must maintain in-line immobilization of the head and spine EMT at the head directs the movement of the patient Other EMTs control movement of the rest of body Other EMTs position themselves on same side Upon command of EMT at the head roll patient onto side toward EMTs Quickly assess posterior body, if not already done Place long spine board next to the patient with top of board approximately 12 to 18 inches beyond top of head Place patient onto the board at command of the EMT at head while holding in-line immobilization using methods to limit spinal movement Slide patient into proper position using smooth coordinated moves keeping spine in alignment | | Pad Voids Between Patient and Long
Spine Board | Select and use appropriate padding Adult: Place padding as needed under the head Place padding as needed under torso Infant or child: Use towel pad under shoulders to the buttock to establish a neutral, inline head position Use towel or blanket rolls to fill voids around patient. Snug against ribs to eliminate sliding, yet still allow for diaphragmatic breathing Infants and children may be immobilized in their car seat if not seriously injured Use towels or blankets to fill voids | | Immobilize Body to the Long Spine
Board | Strap and secure body to board ensuring spinal immobilization, beginning at shoulder and working toward feet | | Immobilize Head to the Long Spine Board | Use head-bed or place rolled towels on each side of head Tape and/or strap head securely to board, ensuring cervical spine immobilization | | Reassess | Reassess PMS Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-51 IMMOBILIZATION –SHORT SPINE BOARD | PERFORMANCE | PROCEDURES | |--
---| | Position Device | Place board behind the patient | | Secure Patient's Torso | Secure straps around patient's torso and abdomen | | Evaluate Torso Fixation and Adjust as
Necessary | Adjust straps and position without excessive movement of the patient | | Pad Behind Patient's Head | Pad behind the patient's head as necessary to maintain neutral in-line immobilization | | Secure the Patient's Head | Strap or tape patient's head to the board ensuring immobilization | | Place Patient onto Long Spine Board | Insert long board under the patient's buttocks rotating and lowering patient to lie flat on board Consider other methods that may be needed to lower patient to the long spine board | | Reassess | Reassess PMS Assess patient response and level of comfort | ### TTG-52 IMMOBILIZATION – CONFORMING EXTRICATION DEVICES #### **Using KED or ZED** | | PROCEDURES | |--|---| | PERFORMANCE Position Conforming Extrication Device | Place the extrication device behind patient by sliding the smooth side against the patient Center device on patient low enough for chest section to pass under axilla Extend leg straps until clear of device | | Secure Device to Patient | Wrap chest supports around patient's torso Ensure the device is snug in the axilla of the patient Buckle middle chest strap Buckle bottom chest strap (unless patient is pregnant) Snug middle and bottom chest straps to prevent patient movement Place leg straps in position under patient's legs and buttocks Pad groin area under straps Buckle leg straps on appropriate side of device Snug leg straps Buckle top chest strap and make snug | | Pad Between Patient and KED | Adult only: Pad behind head to maintain neutral, in-line immobilization Select and use appropriate padding to fill voids around patient Children less than Eight: Pad from shoulders to heels to establish a neutral, in-line head position Select and use appropriate padding to fill voids around patient | | Secure Patient's Head to Device | Strap or tape patient's head to the board ensuring immobilization Release manual immobilization of head | | Place Patient on Long Spine Board | Rotate or lift the patient to the long spine board | | Release Legs Straps | Release leg straps and have patient lower legs to long spine board Secure released leg straps | | Immobilize Patient Onto Long Spine
Board | Immobilize patient to long spine board (TTG-50) | | Reassess | Reassess PMS Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-53 HELMET REMOVAL | PERFORMANCE | PROCEDURES | |---|--| | Determine Need for Helmet and or Face
Mask Removal | Consider if there is inadequate immobilization of head within helmet Consider need for control of life threatening bleeding Consider inability to manage airway or breathing Consider removal of face mask Consider need to remove shoulder pads to maintain spinal alignment if helmet is removed | | Removal of Face Mask | Work with certified Athletic Trainers, if present Immobilize helmet Carefully cut off all mask holders using anvil pruner, trainer angel, facemask extractor, or PVC pipe cutter Carefully remove face mask | | Prepare for Removal of Helmet | Take eyeglasses, goggles, or other eyewear off, if necessary | | Removal of the Helmet | Work with certified Athletic Trainers, if present One EMT stabilizes helmet by placing hands on either side of helmet and holding jaw to prevent further movement. A second EMT unstraps helmet The second EMT stabilizes angle of jaw and places other hand at occipital region The EMT stabilizing helmet rotates helmet anteriorly off the occiput The EMT stabilizing helmet gently slips the helmet off head until it reaches halfway point The EMT maintaining stabilization of the neck repositions, slides the posterior hand superiorly to secure the head from falling back after complete helmet removal The EMT stabilizing helmet removes helmet in a manner that maintains stabilization of cervical spine Perform cervical spine immobilization (TTG-49) Perform spinal immobilization (TTG-50-52) | | Reassess | Assess patient response and level of comfort | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-54 LIFTING AND MOVING GUIDELINES | PERFORMANCE | PROCEDURES | |----------------------------------|--| | Lifting Techniques | Use legs not back, to lift Keep weight as close to body as possible Consider weight of patient and need for additional help Know physical ability and limitations Position feet properly Use at least two people Communicate clearly and frequently with partner Use power-lift position, keep back locked into normal curvature Lift without twisting Hands should be at least 10 inches apart Use power grip to get maximum force from hands Avoid bending at the waist | | Carrying Guidelines | Know or find out the weight to be lifted Work in a coordinated manner, communicate with partners Keep the weight as close to the body as possible Keep back in a locked-in position and refrain from twisting Flex at the hips, not the waist; bend at the knees Do not hyper-extend the back (do not lean back from the waist) | | Carrying Procedure | Use correct lifting techniques to lift the stretcher Partners should have similar strength and height | | One-handed technique | Pick up and carry with the back in the locked-in position Avoid leaning to compensate for the imbalance | | Carrying Procedures for Stairs | Use a stair chair instead of a stretcher when possible Keep back in locked-in position Flex at the hips, not the waist; bend at the knees Keep weight and arms as close to the body as possible | | Reaching Technique | Keep back in locked-in position Avoid hyper-extended position when reaching overhead Avoid twisting the back while reaching Avoid reaching more than 20 inches in front of the body Avoid situations where prolonged strenuous effort is required | | Reaching Technique for Log Rolls | Keep back straight while leaning over patientLean from the hips | | Push and Pull Techniques | Push, rather than pull, whenever possible Keep back locked-in Keep line of pull through center of body by bending knees Keep weight close to the body Push from the area between the waist and shoulder Use kneeling position if weight is below waist level Avoid pushing or pulling from an overhead position if possible Keep elbows bent with arms close to the sides | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-55 EMERGENCY MOVES | PERFORMANCE | PROCEDURES | |--------------------------------------
---| | Determine Need for Emergency Move | Determine if immediate danger is present Determine if you have sufficient time and safety Look for: Fire or danger of fire Inability to protect patient from other hazards at the scene Inability to gain access to other patients in a vehicle who need life-saving care Life-saving care cannot be given because of the patient's location or position, e.g. cardiac arrest patient sitting in chair, lying on bed, or in a confined space such as a bathroom | | Pull Patient in Proper Direction | Pull patient in the direction of the long axis of the body to provide as
much protection to the spine as possible | | If Patient is on the Floor or Ground | Grasp the patient's clothing at the neck and shoulder area Put the patient on a blanket and drag the blanket Place hands under the patient's armpits (from the back), grasping the patient's forearms and dragging the patient | # EMT BASIC TEACHING AND TESTING GUIDELINES TTG-56 URGENT MOVES | PERFORMANCE | PROCEDURES | |----------------------------------|---| | Determine Need for Urgent Move | Determine if there is immediate threat to patient's life if the patient is not moved, such as: Altered mental status Inadequate breathing Shock (hypoperfusion) Must move a patient out of the way to get to the patient that requires the urgent move | | Pull Patient in Proper Direction | Pull patient in the direction of the long axis of the body to provide as
much protection to the spine as possible | | If Patient is in Vehicle | One EMT gets behind patient and brings cervical spine into neutral inline position and provides manual immobilization Second EMT applies cervical immobilization device Third EMT places long backboard near the door and then moves to passenger seat Second EMT supports the thorax as the third EMT frees the patient's legs from the pedals At the direction of the second EMT, the second EMT and the third EMT rotate the patient in several short, coordinated moves until the patient's back is in the open doorway and his feet are on the passenger seat Another available EMT or bystander supports the patient's head as the first EMT gets out of the vehicle and resumes support of the head outside of the vehicle The end of the long backboard is placed on the seat next to the patient's buttocks. Assistants support the other end of the board as the first EMT and the second EMT lower the patient onto it. It is desirable to have head-end of board raised to minimize distance to lower patient, then board can be lowered Third EMT moves around to patient side and second EMT and third EMT slide the patient into the proper position on the board in short, coordinated moves at the command of first EMT Several variations of the technique are possible Must be accomplished without compromise to the spine | ### EMT BASIC TEACHING AND TESTING GUIDELINES TTG-57 NON-URGENT MOVES | PERFORMANCE | PROCEDURES | |--|--| | Determine Need for Non-Urgent Move | Ensure there is no immediate threat to the patient's or the EMT's life | | Moving Supine Patient from Ground | to Stretcher | | | | | Direct Ground Lift (No suspected spine injury) | Two or three rescuers line up on one side of the patient Rescuers kneel on one knee (the same knee for all rescuers) Place patient's arms on his chest if possible The rescuer at the head places one arm under the patient's neck and shoulder and cradles the patient's head. He places his other arm under the patient's lower back The second rescuer places one arm under the patient's knees and one arm above the buttocks If a third rescuer is available, he should place both arms under the waist and the other two rescuers slide their arms either up to the midback or down to the buttocks as appropriate On signal, the rescuers lift the patient to their knees and roll the patient in toward their chests On signal, rescuers stand and move the patient to the stretcher. To lower the patient, the steps are reversed | | Extremity Lift (No suspected extremity injuries) | One rescuer kneels at the patient's head and one rescuer kneels at the patient's side by his knees Rescuer at head places one hand under each of the patient's shoulders while the rescuer at the foot grasps the patient's wrists Rescuer at the head slips his hands under the patient's arms and grasps the patient's wrists Rescuer at patient's foot slips his hands under patient's knees Both rescuers move up to a crouching position Rescuers stand up simultaneously and move patient to a stretcher | # EMT BASIC TEACHING AND TESTING GUIDELINES **TTG-57 NON-URGENT MOVES (Continued)** | Transferring Supine Patient from Bed to Stretcher | | |---|---| | Direct Carry | Position cot perpendicular to bed with head end of cot at foot of bed Prepare cot by unbuckling straps and removing other items Both rescuers stand between bed and stretcher, facing patient First rescuer slides arm under patient's neck and cups patient's shoulder Second rescuer slides hand under hip and lifts slightly First rescuer slides other arm under patient's back Second rescuer places arms underneath hips and calves Rescuers slide patient to edge of bed Patient is lifted/curled toward the rescuers' chests Rescuers rotate and place patient gently onto cot | | Draw Sheet Method | Loosen bottom sheet of bed Position cot next to bed Prepare cot Adjust Height Lower Rails Unbuckle Straps Reach across cot and grasp sheet firmly at patient's head, chest, hips and knees It may be necessary to climb onto cot to get closer (See TTG-54) Slide patient gently onto cot |